Biophysical Climate Change Effects on Agro-ecosystems

U.S. EPA/DOE Workshop

Research on Climate Change Impacts and Associated Economic Damages

January 27-28, 2011

Cynthia Rosenzweig
NASA/Goddard Institute for Space Studies

Outline

- Estimates of current and likely impact of climate change on biophysical response of agricultural crops
- Data and models used to make projections
- Modulation of biophysical impacts via adaptation
- Gaps and uncertainties

Current and Future Impacts

- Estimates of the current and likely future impact of climate change on biophysical response of agricultural crops.
 - What crops, (livestock), soil, and pests will be most affected?
 - Describe the best central estimates, the wider range of possible outcomes, and the relative likelihood of those outcomes.

Observed Impacts on Agriculture

spring crops; Increased forest fires, pests in N America

and Mediterranean; Decline in livestock productivity

and

diseases

IPCC WIGII AR4

Earlier Emergence of Insects

In a six-decade long study at a biological research station in Spain, increasing earlier time of first appearance for the honey bee, cabbage white butterfly, potato beetle and olive fly were found.

Photosynthesis Response to CO₂

CO₂ Yield Responses

- Biomass and yield with +200ppm were increased by FACE in C3 species, but not in C4 except under water stressed conditions. Average C3 yield increase is ~16% in FACE.
- Low soil N often reduces these gains.
- It appears unlikely that there is a significant difference in the response of C3 grain crops to elevated CO₂ between FACE and enclosure experiments when the whole population of enclosure experiments is included and their variability is accounted for.
- Important for simulation.

Relative C3 crop yield changes due to elevated CO₂ (%)

Elevated CO₂ can also favor weeds

Crop	Weed	Increasing [CO ₂] favors	Environment	Reference	
A. C ₄ Cro	ps/C ₄ Weeds				
Sorghum	Amaranthus retroflexus	Weed	Field	Ziska (2003)	
B. C ₄ Crop	os/C ₃ Weeds				
Sorghum	Xanthium strumarium	Weed	Glasshouse	Ziska (2001)	
Sorghum	Albutilon theophrasti	Weed	Field	Ziska (2003)	
C. C ₃ Crop	os/C ₃ Weeds				
Soybean	Chenopodium album	Weed	Field	Ziska (2000)	
Lucerne	Taraxacum officinale	Weed	Field	Bunce (1995)	
Pasture	Taraxacum and Plantago	Weed	Field	Potvin and Vasseur (1997)	
Pasture	Plantago lanceolate	Weed	Chamber	Newton et al. (1996)	
D. C ₃ Cro	ps/C ₄ Weeds				
Fescue	Sorghum halapense	Crop	Glasshouse	Carter and Peterson (1983)	
Soybean	Sorghum halapense	Crop	Chamber	Patterson et al. (1984)	
Rice	Echinochloa glabrescens	Crop	Glasshouse	Alberto <i>et al.</i> (1996)	
Soybean	A. retroflexus	Crop	Field	Ziska (2000)	

Crop Response to Temperature

- Can shift photosynthesis curve positively
- Speed-up of phenology is a negative pressure on yield
- High-temperature stress during critical growth periods
- T-FACE experiments now underway.

Daytime growing-season temperature (°C)

Yield Response to Water Extreme events – Drought

Maximum grain yield plotted as a function of the amount of transpirable soil water available through the growing season. Two vapor pressure deficit environments are presented. C4

crops favored at both higher and lower water stress.

- Crops need water through precipitation or irrigation
- Drought stress affects yield during critical growth periods
- Excess water can be damaging as well

Extreme Events – Floods

Number of events causing damage to maize yields due to excess soil moisture conditions, averaged over all study sites, under current baseline (1951–1998) and climate change conditions. Events causing a 20% simulated yield damage are comparable to the 1993 US Midwest floods.

AOGCM Projections of Surface Temperatures

Warming is Expected to be Greatest over Land and at Most High Northern Latitudes. **Hot Extremes and Heat Waves will IPCC WGII AR4 Continue to Become More Frequent**

12

Fig SPM-6

Projected Patterns of Precipitation Changes

Increases in Precipitation are Very Likely in the High-Latitudes, while Decreases are Likely in Most Subtropical Land Regions

Heavy Precipitation Events will Continue to Become More Frequent

Droughts more frequent in some regions

13 IPCC WGI AR4 Figure SPM-7

Projected Yield Changes 2050s

Potential changes (%) in national cereal yields for the 2050s (compared with 1990) under the HadCM3 SRES A2a scenario with and without CO₂ effects (DSSAT)

Yield Effects with CO₂, rainfed wheat CSIRO A1B (DSSAT)

Parry et al.	-30% to +20%
IFPRI	-25% to +25%
GAEZ	-32% to +19%

GAEZ IIASA 2009 rain-fed cereals Hadley A2 North America -7 to -1%; Europe -4 to 3; Central Asia 14-19%; Southern Africa -32 to -29

Schlenker & Lobel Africa multi GCMs -22 to -2% statistical approach 14

Global Effects of Climate Change are Positive in Short Term and Negative in Long Term Percent Change in Food Production Potential

Discuss the data and models used to make these projections.

Are some modeling methods superior to others?

What are the main data requirements, spatial resolution, and level of uncertainty in the outputs?

How are impacts expected to differ across temperate and tropical regions?

Statistical Approach

- Uses historical data to estimate statistical relationships between observed crop yields as a function of observed climate variables.
- Uses these relationships to project the yield impact of changes in climate.

Advantages

Relationships should integrate biophysical responses to climate variables; based on observations; data availability is improving.

Disadvantages

The approach does not explain process-based changes; does not represent out-of-sample conditions; does not incorporate the effects of CO₂.

Data: yearly yield/aggregated 1° 4-hourly reanalysis, monthly, growing season, degree days climate; Spatial resolution: crop reporting districts; country level

Expert System Approach

• Uses soil capability, climate, crop calendar, and simple productivity relationships to estimate production potential of agricultural systems.

Use calculator to project effect of changes in climate on production

potential.

Advantages

Projects changes in both production potential and spatial extent of cropping systems; global extent.

Disadvantages

Results not easily validated in current climate. Processes are represented by simplified relationships.

GAEZ Data: yearly yield/monthly climate; soils; crop calendars; ag systems; 18
Spatial resolution 5'x5' lat/long

Dynamic Process Crop Models

Advantages

- Explicit simulation of processes affected by climate, including CO₂ effects on growth and water use.
- Management practices included.
- Cultivar characteristics can be tested for 'design' of adapted varieties.
- Testable with experimental field data.

Data: daily T, P, SR; cultivar characteristics; soils, management; yearly yield Spatial resolution: Site-based; aggregated to regions, countries

Disadvantages

- Not all biophysical processes included.
- Aggregation from sites to regions challenging.
- Data availability varied.

Cereal Yield Response to Warming **Temperate vs. Tropical** Regions

With and Without **Simulated Adaptation**

+2-3°C

Temperate yields tend to thrive until +3°C

Red = without adaptation

Green = with adaptation

= reference line for current yields

Projected Changes in Aggregate Cereal Production in Sub Saharan Africa from Climate Change in 2046-2065

- The benefits of adaptation are uncertain.
 - A portfolio of strategies are recommended
 - (e.g.) creating crops for both drought and heat tolerance
- There is a need to reduce the uncertainty in how effective different interventions are.
 - It is recommended to accelerate efforts to monitor and evaluate current activities toward adaptation.

Projected effects of climate change factors on Bangladesh rice production in the 2050s

To what extent are changes in agricultural practices and technologies capable of modulating biophysical impacts?

Progressive Levels of Adaptation Challenges and Opportunities

Climate change

Adaptation is Not Always Possible or Complete

Two examples for the CCGS 2030s Scenario

Spring wheat

Strategy: Early planting

Results: Successful heat stress

avoidance

Winter wheat

Strategy: Change of cultivar

Results: Unable to reverse damage

due to low precipitation

What are the most important gaps or uncertainties in our knowledge regarding biophysical responses of agro-ecosystems to climate change?

What additional research would be most valuable?

Gaps and Uncertainties

- Precipitation!
- Models and methods are still constrained in their ability to simulate extreme weather events.
- The interactions of warmer temperature with CO₂ and ozone need continued experimental research and simulation development.
- Effects of changes in evapotranspiration on soil moisture and crop yield and wider interactions with water availability is poorly understood.
- Pests
- Scale of simulation influences results.
- Yield gaps and plateaus.

Simulated yield (as % change from 1970₆ 1999 mean) sensitivity under constant CO₂ versus various climate metrics.

Panama

Lack of multi-model comparisons and assessments.

AgMIP components and expected outcomes

Aggregation, Uncertainty, Agricultural Pathways